

UNCLASSIFIED

AD NUMBER

ADA800042

CLASSIFICATION CHANGES

TO: UNCLASSIFIED

FROM: RESTRICTED

LIMITATION CHANGES

TO:

Approved for public release; distribution is unlimited. Document partially illegible.

FROM:

Distribution authorized to DoD only;
Administrative/Operational Use; AUG 1947. Other
requests shall be referred to Air Force
Materiel Command, Wright-Patterson AFB, OH
45433-6503. Pre-dates formal DoD distribution
statements. Treat as DoD only. Document
partially illegible.

AUTHORITY

8 Jan 1949 per CG, AMC; FTD ltr dtd 10 Jan 1975

THIS PAGE IS UNCLASSIFIED

Reproduced by
AIR DOCUMENTS DIVISION

**HEADQUARTERS AIR MATERIEL COMMAND
WRIGHT FIELD, DAYTON, OHIO**

Reproduced by

The
U.S. GOVERNMENT

IS ABSOLVED

FROM ANY LITIGATION WHICH MAY

ENSUE FROM THE CONTRACTORS IN -

FRINGING ON THE FOREIGN PATENT

RIGHTS WHICH MAY BE INVOLVED.

REEL-C

912

A.T.I.

3 7 4 3

RESTRICTED

TRANSLATION

No. P-TS-3262-RE

ATI 3743
C912

TEST FIRING OF R-1 GUIDED MISSILE,
"RHEINTOCHTER"

SCHUSS VON GERAET R-1

Fricke

Release Date:
August 1947

HEADQUARTERS AIR MATERIAL COMMAND
WRIGHT FIELD, DAYTON, OHIO

RESTRICTED

RESTRICTED

TRANSLATION
REPORT NO. F-TB-3262-RE

HEADQUARTERS
AIR MATRIEL COMMAND
WRIGHT FIELD, DAYTON, OHIO

TEST FIRING OF R-1 GUIDED MISSILE, "RHEINTOCHTER"

SCHUSS VON GERAET R-1

Fricke

Restricted classification cancelled
18 months from date by authority of
Commanding General, AMC

By John U. Kimmemann WAC
Date: 8 July 1947

Approved by:

Richard G. Shaffer Col. A.C.
A. A. Arnhym, Colonel, Air Corps
Chief, Air Documents Division
Intelligence (T-2)

For the Commanding General:

H. M. McCoy
H. M. McCoy, Colonel, Air Corps
Deputy Commanding General
Intelligence (T-2)

RESTRICTED

RESTRICTED

PM/Rtr/PB-P/8
R 4007 F 55-58

Fricke,

Test firing of R-1 guided missile, "Rheintochter" (Schuss von Gerast R-1) Loba, July 1944 Ger. Unclass. 3p

ABSTRACT

Detailed report and evaluation on test firing of the R 1. Several missiles were fired from the ground, and observations on launching and behavior in flight are described.

(b) (7c) Missiles, Guided - Testing (D) R 1

PM 293

AIR DOCUMENT INDEX (TECH)

(GERMAN) T-2 Eq AMC USAF

REF ID: A62222
REVISED CARD 22 MAY 1947

RESTRICTED

RESTRICTED

TEST FIRING OF R-1 GUIDED MISSILE, "RHEINTOCHTER"

By Fricke

Draft.

The 15th firing of the missile R 1 ("Rheintochter"), which upon request of the Intelligence Trustee was observed from the Casino by 3 officers acting as unprejudiced witnesses, was based on the following test data: firing direction elevation 45° north by northeast; distance of impact point approx. 5100 m (17,712 ft.); duration of flight 58 sec.

The path of the missile was predetermined. Because of the failure of the stabilisation against rolling after about 5 sec. of flight, the flight proceeded in the following manner:

Immediately after launching, the positive deflection of the elevator caused a very easily discernible lift of the trajectory. After 5 sec. the stabilization against rolling failed; owing to the position of extreme deflection of the ailerons the missile made a very pronounced spiral movement of an estimated 20 to 30 turns. Since the fine weather made the vapor trails clearly visible, it was possible to observe and measure this spiral trajectory up to the point of impact.

16th Firing

The course of change of the speed along the path indicates that flight-rocket propulsion did not start until 4,5 sec. after launching. Probably the booster rocket unit was dropped at this time or shortly before. Target camera recordings are not available. The effect of control surfaces during this time cannot be evaluated. As the theoretical course of change of the lift coefficient obtained from the oscillogram indicates, an action of the low elevator should have taken place after 6 sec. of flight. The lift coefficient at this time, as computed from the trajectory, does in fact show a considerable increase in absolute value; it decreases gradually between 10 and 14 sec. after launching. After the 18th second, determination of the lift coefficient from the trajectory becomes too inaccurate. Only after 25 sec. of flight is it again possible to determine a lift coefficient from the shape of the trajectory. At any rate, the course of change of the lift coefficient computed from the trajectory shows that the servomotor operated. However, the degree of error in the measurements and the manner of evaluating the trajectory do not permit checking of the accuracy of timing of the predetermined course, and of correct compliance with control signals of positive and negative sign. An evaluation of the servomotor on the basis of the test data shows that the servomotor withstood the dangerous initial acceleration. There is no reason not to assume that it was also capable of deflecting the control surfaces according to the predetermined course at the far lower accelerations occurring during the succeeding periods of the flight.

17th Firing

An evaluation is not yet available, since the coordinates were lost. It will be made later by Test Station Leba on the basis of films taken with moving picture and target cameras.

18th Firing

Comparison of the theoretical lift coefficients and those computed from the trajectory shows an unmistakable similarity of the two curves with regard to their course and to response to positive and negative control signals, although there is a constant shift in time, i. e. the actual lift coefficient is present immediately after firing, whereas, according to program, it should not be reached till after 4 sec. No explanation for the premature commencement of the program can be given.

19th Firing

In the 19th firing a lift coefficient of 4 was present immediately after launching.

F-78-3262-NB

1

RESTRICTED

RESTRICTED

The lift coefficient becomes smaller between the sixth and eighth seconds. The lift coefficient values with negative and positive signs have been plotted in the following part of the curve, between the 8th and the 18th sec. (the direction of positive or negative coefficient cannot be determined from the trajectory). During the 16th sec. the lift coefficient increases again. When this curve is compared with the theoretical curve, a similarity between the two functions can also be found in this test, if it is assumed that there is a constant shift in time. In this evaluation also, there is no explanation for the premature start of operation of the servomotor.

23rd Firing

The target camera recording shows that a rudder was torn off the rocket. Therefore the lift coefficients computed from the trajectory are of limited usefulness. The computation reveals an approximately constant lift coefficient of 2 during the entire time of flight, which can in no way be reconciled with the program. Since part of the control surfaces were lost, it is not safe to conclude that the servometer failed.

24th Firing

The evaluation of measurements of the 24th test was not given to Loba until July 27.
25th Firing

In the 25th test, the rocket lost part of its wing unit immediately after launching. No evaluation need be made.

27th Firing

The lift coefficient during the entire time of flight remained constantly between 6 and 7, which was probably due to failure of the servometer or the auto-pilot immediately after launching, resulting in locking of the control surface in its extreme position.

28th Firing

Ballistic evaluation of this test has not been completed as yet.
29th Firing

Evaluation was impossible, since the entire wing unit fell off.

Schuss von Gerät R 1
Loba - 21 April 1944
3 p.

F-78-3262-RE

RESTRICTED

RESTRICTED
ASSOCIATION UNCELL, D.
W. HS. RUM D.
OINT. GL. C.
B. 31. July 1977.
8. July 1977.

RESTRICTED

~~SECRET~~

Page, Sun 27.7.44

A 003820

743

c912

Der Verlauf der Schubgeschwindigkeit zeigt, daß der Flug-
antrieb erst 4,5 s nach dem Start eingesetzt hat. Es ist wahrscheinlich, daß zu diesem Zeitpunkt oder kurz davor die Trennung erfolgte. Eine Zuggewichtsermittlung läßt nicht zu, innerhalb dieser Zeit läßt sich eine Bewertung nicht beurteilen.
Die der aus dem Oszillogramm gewonnenen theoretischen c_a -Verlauf zeigt, mußte bei 6 s Flugzeit eine Tieftankbewirkung einge-
treten sein. Tatsächlich zeigt der aus der Flugbahn errechnete
 c_a -Wert zu diesem Zeitpunkt ein starkes Ansteigen des Absolut-
betrages mit einem allmählichen Abfall zwischen 10 und 14 s.
Nach der 18. Sekunde wird die c_a -Bestimmung aus der Flugbahn un-
genau. Erst nach 23 s Flugzeit läßt sich aus der Form der
Flugbahn wieder ein c_a -Wert bestimmen. Der Verlauf des aus der
Flugbahn gerechneten c_a -Wertes zeigt jedenfalls, daß die Ruder-
maschine gearbeitet hat. Die maßtechnischen Stromzahlen und die
Art der Auswertung aus der Flugbahn lassen jedoch eine Prüfung
auf die Zeitpunkte des Programms und das richtige Einhalten der
Vorzeichen nicht zu. Für die Beurteilung der Rudermaschine ergibt
sich aus dem vorliegenden Auswertematerial dieses Schusses, daß
die Rudermaschine der geführlichen Anfangbeschleunigung ständig
halten hat. Es bestehen keine Bedenken zu der Annahme, daß sie
dann auch in der Lage war, bei den weitens geringeren Beschleu-
nigungen im späteren Fahrverlauf die Ruder nach den vorgegebenen
Programm zu verstellen.

Section 17

Die Auswertung liegt noch nicht vor, da die Koordinaten verloren gegangen sind. Sie wird entweder des verliegten Kino- und Z-Kamerafilms von Dr. nachholen.

- 2 -

Beim Vergleich der theoretischen und der aus dem Flugbahns
gezeichneten α_1 -Werte ist eine Ähnlichkeit in Form und in Ver-
zeichnen zwischen beiden Kurven aufzufinden, allerdings mit einer
konstanten Zeitverschiebung, d.h., der tatsächliche α_1 -Wert ist
sofort nach dem Abschuss vorhanden, während er nach dem Programm
erst nach 4 s eintreten muss. Eine Erklärung für das
zu frühe Eintreten des Winkels α_1 lässt sich nicht angeben. b.w.

~~RESTRICTED~~ ~~SECRET~~

PM/Rtr/PS-Re-P/8

CLASSIFICATION CANCELLED

BY AUTHORITY OF THE CHIEF

BY J. M. REVISOR OF SECRET

Dz. Prt 1/19

Fh
Leba, am 21.4.1944

DATE 21 May 46

~~SECRET~~

Fh

~~SECRET~~

Fh

A003926

Fh

Fh

Dem Schuß 15 von Gerät K 1, welcher auf Antrag des Abwehrbeauftragten von 3 Offizieren als unvorberechnete Zeugen vom Kurhaus beobachtet wurde, liegen folgende Versuchsdaten zugrunde: Schnellrichtung Nord-Nord-Ost, Erhöhung 45°; Einschlagsentfernung ca. 5400 m, Flugzeit 58 s.

Der K. r. r. hatte ein festes Höhenprogramm. Gegen die Aufzähllinie der Höhenstabilisierung nach etwa 5 s Flugzeit verlief der Flugvorgang im folgender Form:

Gleich nach dem Start trat infolge des positiven Höhenruderausschlages ein sehr gut erkennbares Aufrichten der Flugbahn ein. Nach 5 s setzte die höhens. Stabilisierung aus; infolge Ruderträgerlage der Querruder trat ... in eine sehr ausgeprägte Spiralfbewegung des K. r. r. mit einsitzigerweise 20 bis 30 Umdrehungen ein. Gegen das ausgezeichneten Wetter konnte diese Spiraibahn vom Platz aus, da sich schmale Kommastreifen bildeten, bis zum Einschlag beobachtet und vermessen werden.

Verteilung

- 1 x H. Dr. Müller
1 x H. Dr. Körner
1 x H. Dr. Fricke

~~SECRET~~

56

~~SECRET~~

PM 293

SECRET

Schub 19 RESTRICTED A 00 982 1/2

158800

Bei Schub 19 ist gleichzeitig mit Abschuss ein c_g -Wert von etwa 4 vorhanden. Dieser wird zwischen der 6. und 8. Sekunde geringer. In den nach folgenden 200 der Kurve zwischen der 10. und 18. Sekunde wird sich ein Wert mit positiven und negativen Wertezeichen eingestufen (die Richtung des Flugbahnenwinkels nach der Flugbahn nicht bestimmen). Bei der 19. Sekunde nimmt der c_g -Wert wieder zu. Vergleich von diesen Verlauf mit der theoretischen Kurve, so zeigt sich auch, bei diesem Schub unter der Annahme einer konstanten seitlichen Verbeschleunigung eine Möglichkeit zwischen beiden Funktionen darstellen. Ich halte dieser Auswertung schließe die Zeichnung für das zu fügende Vierfach der Indermaschine.

Schub 20

Aus der Kurvenzeichnung geht hervor, daß bei der 21. Sekunde ein Selbststeuerungsflug stattfindet. Das gleiche Ereignis hat die c_g -Auswertung aus der 19. Sekunde nur sehr leicht verzeichnet. Sie zeigt einen außergewöhnlich kurzen c_g -Wert von 2, während der gesamten Flugzeit und zeigt sich mit dem Prozessen der kleinen c_g -Werte zu Masse absteigend hinzu. Wegen des Anfalls eines Fehlers der Aufzeichnungsgeräte kann mit Sicherheit nicht auf ein Vorliegen der Selbststeuerung geschlossen werden.

Schub 21

Bei Schub 21 wie die selbststeuernde Auswertung erneut um 27.7. zu b. übergehen.

Schub 22

Schub 22 verliert gleich nach dem Start einen Teil des Tragwerks. Eine Auswertung erübrigt sich.

Schub 23

Der c_g -Wert zeigt während der gesamten Flugzeit einen konstanten Betrag zwischen 6 und 7, der vornehmlich durch zurückzuführen ist, daß die Indermaschine oder das Programmgerät sofort nach dem Start mindestens das Ende in der Endlage stehen blieb.

Schub 24

Ballistische Auswertung von 24 ist möglich, die letzte Auswertung nicht möglich, da die gesamte Tragwerk abließt.

RESTRICTED

SECRET

REEL-C
912
A.T.I.

3743

TECHN FORM 63 (13 MAR 47)

"Fitted"

141600

Fricke,

DIVISION: Guided Missiles (1)

SECTION: Launching (2)

CROSS REFERENCES: Missiles, Guided - Launching (63075);
Missiles, Guided - Flight path (62925);
Missiles, Guided - Surface to air (63750)

AUTHOR(S)

AMER. TITLE: Flight test of an R 1 guided missile

FORGN. TITLE: Entwurf...Schuss 15 von Geraet R 1

ORIGINATING AGENCY:

FTD

TRANSLATION:

COUNTRY	LANGUAGE	FORGN.CLASS	U. S. CLASS.	DATE	PAGES	ILLUS.	FEATURES
Germ.	Germ.	Unclass.	Unclass.	Apr'44	1		

ABSTRACT

A single launching of an R 1 missile is described. With a launching angle of 45 degrees, the missile reached a distance of 5800 meters in 58 seconds of flight. Immediately after the launching, the positive deflection of the elevator caused a noticeable straightening of the trajectory. After a flight of about five seconds the rolling stabilizer failed, causing a visible spiraling of the missile.

NTIS, Auth: FTD, USAF 105, 10 Jan 75

T-2, HQ., AIR MATERIEL COMMAND

AIR TECHNICAL INDEX

WRIGHT FIELD, OHIO, USAAF

WF-0-21 MAR 47

AD-A800042

ATI- 3743
ORIG. AGENCY NUMBERED
REVISION

PM/Rtr/PS-P/8

PM 293

Reel 4007 Frame 55-58 CLASSIFICATION CHANGED
TO Unclassified
AUTH C B A M C

F-TS-3262-re

ATI 3743

BY

DATE

Henry R Jordan, USCO
8 Jan 49

Classified Restricted 8 July 1947

Declassify 8 January 1949.

P1614.2

**Surface-to-Air Missiles*

Flight Recordings